520-82 121957 120 ### Storage Needs in Future Supercomputer Environments Notes for the presentation by: Sam Coleman Lawrence Livermore National Laboratory July 25, 1991 at the NASA Goddard "Mass Storage Workshop" ### Introduction The Lawrence Livermore National Laboratory (LLNL) is a Department of Energy contractor, managed by the University of California since 1952. Major projects at the Laboratory include the Strategic Defense Initiative, nuclear weapon design, magnetic and laser fusion, laser isotope separation and weather modeling. The Laboratory employs about 8,000 people. There are two major computer centers: The Livermore Computer Center and the National Energy Research Supercomputer Center. As we increase the computing capacity of LLNL systems and develop new applications, the need for archival capacity will increase. Rather than quantify that increase, I will discuss the hardware and software architectures that we will need to support advanced applications. ### Storage Architectures The architecture of traditional supercomputer centers, like those at Livermore, include host machines and storage systems linked by a network. Storage nodes consist of storage devices connected to computers that manage those devices. These computers, usually large Amdahl or IBM mainframes, are expensive because they include many I/O channels for high aggregate performance. However, these channels and the devices currently attached to them are individually slow; storage systems based on this architecture will become bottlenecks on HIPPI and other high-performance networks. Computers with the I/O-channel performance to match these networks will be even more expensive than the current machines. The need for higher-performance storage systems is being driven by the remarkable advances in processor and memory technology available on relatively inexpensive workstations; the same technology is making high-performance networks possible. These advances will encourage scientific-visualization projects and other applications capable of generating and absorbing quantities of data that can only be imagined today. To provide cost-effective, high-performance storage, we need an architecture like that shown in Figure 1. In this example, striped storage devices, connected to a HIPPI network through device controllers, transmit large blocks of data at high speed. Storage system clients send requests over a lower-performance network, like an Ethernet, to a workstation-class machine controlling the storage system. This machine directs the device controllers, also over a lower-performance path, to send data to or from the HIPPI network. Control messages could also be directed over the HIPPI network, but these small messages would decrease the efficiency of moving large data blocks; since control messages are small, sending them over a slower network will not degrade the overall performance of the system when large data blocks are accessed (this architecture will not be efficient for applications, like NFS, that transmit small data blocks). A High-Performance Storage Architecture Figure 1 To make the architecture in Figure 1 efficient, we will need the following components: - Programmable device controllers imbedding relatively high-level data-transfer protocols; - High-performance, possibly striped, archival storage devices to match the performance of the HIPPI network. These devices should be faster than the D1 and D2 magnetic tapes being developed today; - High-capacity media, with at least the capacity of the largest D2 tape cartridges; - Robotics to mount volumes quickly; - Devices and systems that are more reliable than the 1-in-10¹² error rates quoted today; and - Devices that are less expensive than the current high-performance devices. In short, we need reliable, automated archival devices with the capacity of Creo optical tapes (one terabyte per reel), the performance of Maximum Strategy disks (tens of megabytes per second), and the cost of 8mm tape cartridge systems (less than \$100,000). As a step toward the Figure 1 architecture, we are investigating the architecture shown in Figure 2; we will connect existing storage devices to our Network Systems Corp. HYPERchannel, controlled by a workstation-based UniTree system. Even though the hardware connections are An Interim Storage Architecture at LLNL Figure 2 available today, the necessary software is not. In particular, there is no high-level file-transport software in the NSC DX HYPERchannel adapter. As an interim solution, we will put IEEE movers' on our host machines, allowing direct file-transport to and from the storage devices over the HYPERchannel. The UniTree workstation will provide service to client workstations and other network machines. This is acceptable, in the near term, because most of the archival load comes from the larger host machines. This architecture will replace the Amdahl mainframes that we use to control the current archive. ### Software Needs To implement high-performance storage architectures, we need file-transport software that supports the network-attached devices in Figure 1. Whether or not the TCP/IP and OSI protocols can transmit data at high speeds is subject to debate; if not, we will have to develop new protocols. From the human client's point of view, we need software systems that provide transparent access to storage. Several transparencies are described in the IEEE Mass Storage System Reference Model document: ### Access Clients do not know if objects or services are local or remote. ### Concurrency Clients are not aware that other clients are using services concurrently. ### Data representation Clients are not aware that different data representations are used in different parts of the system. ### Execution Programs can execute in any location without being changed. ### Fault Clients are not aware that certain faults have occurred. ### Identity Services do not make use of the identity of their clients. ### Location Clients do not know where objects or services are located. ### Migration Clients are not aware that services have moved. ### Naming Objects have globally unique names which are independent of resource and accessor location. ### Performance Clients see the same performance regardless of the location of objects and services (this is not always achievable unless the user is willing to slow down local performance). ### Replication Clients do not know if objects or services are replicated, and services do not know if clients are replicated. ### Semantic The behavior of operations is independent of the location of operands and the type of failures that occur. ### Syntactic Clients use the same operations and parameters to access local and remote objects and services. ### The IEEE Reference Model One way to achieve transparency is to develop distributed storage systems that span clients environments. In homogeneous environments, like clusters of Digital Equipment Corp. machines, transparency can be achieved using proprietary software. In more heterogeneous supercomputer centers, standard software, running on a variety of machines, is needed. The IEEE Storage System Standards Working Group is developing standards (project 1244) on which transparent software can be built. These standards will be based on the reference model shown in Figure 3. The modules in the model are: ### Application Normal client applications codes. ### Bitfile Client This module represents the library routines or the system calls that interface the application to the Bitfile Server, the Name Server, and the Mover. ### Bitfile Server The Bitfile Server manages abstract objects called bitfiles that represent uninterpreted strings of bits. ### Storage Server The module that manages the actual storage of bitfiles, allocating media extents, scheduling drives, requesting volume mounts, and initiating data transfers. ### Physical Volume Repository The PVR manages physical volumes (removable disks, magnetic tapes, etc.) and mounts them on drives, robotically or manually, upon request. ### Mover The Mover transmits data between two channels. The channels can be connected to storage devices, host memories, or networks. ### Site Manager This modules provides the administration interface to all of the other modules of the model. The IEEE Mass Storage System Reference Model Figure 3 The key ideas that will allow standards based on the reference model to support transparency are: - The Mover separates the data path from the control path, allowing the controller-to-network path shown in Figure 1. - The Name Server isolates the mapping of human-oriented names to machine-oriented bitfile indenti- - fiers, allowing the other modules in the model to support a variety of different naming environments. - The modularity of the Bitfile Client, Bitfile Server, Storage Server, and Physical Volume Repository allows support for different devices and client semantics with a minimum of device- or environment-specific software. I would like to encourage people attending the Goddard conference to support the IEEE standards effort by participating in the Storage System Standards Working Group. For more information, contact me at: Sam Coleman Lawrence Livermore National Laboratory Mail Stop L-60 P. O. Box 808 Livermore, Ca. 94550 (415) 422-4323 scoleman@llnl.gov Until standard software systems are available, there are steps that the storage industry can take toward more transparent products. The Sun Microsystems Network File System and the CMU Andrew File System provide a degree of transparency. Work on these systems to improve their security and performance, and to provide links to hierarchical, archival systems, will improve their transparency. I would suggest that software vendors strive to provide operating-system access to archival storage systems, possibly through mechanisms like the AT&T File System Switch. To learn more about all of the storage issues that I have mentioned, I would encourage you to attend the 11th IEEE Mass Storage Symposium in Monterey, California October 7-10, 1991. For details, contact: Bernie O'Lear National Center for Atmospheric Research P. O. Box 3000 Boulder, Colorado 80307 ### Reference Coleman, S. and Miller, S., editors, A Reference Model for Mass Storage Systems, IEEE Technical Committee on Mass Storage Systems and Technology, May, 1990. Founded in 1952 Major projects Strategic Defense Initiative Magnetic and laser fusion Nuclear weapon design aser isotope separation Weather modeling 8,000 employees, \$1B budget Two computer centers Livermore Computer Center National Energy Research Supercomputer Center # The Need for Higher-Performance Storage Exploding main memory sizes High-performance networks Scientific visualization New applications (e.g. Mission to Planet Earth) University of California Lawrence Livermore National Laboratory University of California Lawrence Livermore National Laboratory ### What is Needed Programmable device controllers For protocols above IPI-3 Striped devices (RAID) HIPPI-speed archival devices Faster than D1, D2 tapes Striped tapes? Higher-capacity media Increased reliability Cheaper devices, maintenance University of California 289 ### Software Needs Direct data paths High performance protocols Transparent, distributed systems Network-wide naming environments Performance transparency Device-, location-, operating system-, network- independence Portable, Standard Software! University of California Lawrence Livermore National Laboratory ## In the Meantime..... We need to go beyond FTP Sun Network File System Need to improve security, performance Andrew File System (AFS, IFS) Need to integrate with archival systems File system switch (virtual file system) Need to provide hierarchical, archival storage ### Summary of Important Issues for Future Storage Systems High-performance architectures Network-attached devices Device striping technology Transparent, distributed software architectures Software standards Open Systems ### **▼** To Learn More Attend the 11th IEEE Mass Storage Symposium October 7-10, 1991 Monterey Sheraton Hotel, Monterey, CA. Arranged by Bernie O'Lear National Center for Atmospheric Research P. O. Box 3000 Boulder, Colorado 80307